Overview **Decompression Sickness Mitigation/Prevention** Decompression Sickness (DCS) Risk Mitigation V1 4.4.3.6.1; V2 6002, 6008, 6009, 11032 Overview #### **Executive Summary** Denitrogenation protocols (removing the nitrogen from the body) shall be employed to minimize the formulation of gas emboli (bubbles) forming during an EVA. Taking the body from a higher pressure to a lower pressure too quickly and without adequate denitrogenation can cause bubbles to form. DCS also needs to be minimized during offnominal events such as cabin depressurization. If a suit (LEA-Launch, Entry, Abort) is implemented during a cabin depressurization, then it needs to be at sufficient pressure relative to the initial cabin pressure to be effective. DCS mitigation protocols are implemented through the combination of habitat and EVA suit pressure and breathing gas procedures to achieve nominal mission operations. ### **Requirements/Standards Overview:** NASA-STD-3001 Volume 1 #### 4.4.3.6.1 Decompression Sickness (DCS) Prevention Nominal planned EVAs shall be performed using validated protocols that allow crewmembers to perform each EVA with a total risk of DCS \leq 15percent per person with 95 percent statistical confidence. Validated protocols shall meet the following historical criteria for acceptance based on ground studies: - a. DCS ≤ 15percent (includes Type I and cutis marmorata). - b. Grade IV VGE ≤20percent. - c. No Type II DCS. NASA-STD-3001 Volume 2 #### [V2 6002] Inert Diluent Gas For mission durations in excess of 2 weeks, the atmosphere shall contain a physiologically inert diluent gas to prevent lung collapse. #### [V2 6008] Decompression Sickness (DCS) Risk Identification Each program shall define mission-unique DCS mitigation strategies to achieve the level of acceptable risk of DCS as defined in NASA-STD-3001, Volume 1, section 4.4.3.6.1, Decompression Sickness Prevention. #### [V2 6009] Decompression Sickness Treatment Capability The system shall provide a DCS treatment capability. #### [V2 11032] LEA Suited Decompression Sickness Prevention Capability LEA spacesuits shall be capable of a minimum of 40 kPa (5.8 psia) operating pressure to protect against Type II decompression sickness in the event of a cabin depressurization. # NASA Office of the Chief Health & Medical Officer (OCHMO) Rev A 10/06/2020 # **Background** Decompression Sickness Mitigation/Prevention/Treatment **Decompression Sickness** (DCS) Risk Mitigation V1 4.4.3.6.1; V2 6002, 6008, 6009, 11032 **Background** - DCS is a major concern in spaceflight, as well as terrestrially. It is of high importance due to the consequences during and after it occurs. - DCS is the result of nitrogen bubbles (or other gas emboli) causing damage to tissue. - Gas emboli can be classified as venous gas emboli (VGE) or arterial gas emboli (AGE). - VGE are removed from the circulation by the lungs, where as AGE are more serious since they compromise tissue oxygenation. - Conkin, et al (3) describes DCS as, "[When an] astronaut travels to a hypobaric environment, the amount of inert gas in excess of what can be held in solution at the new lower pressure has the potential to come out of solution to form gas spaces that can displace or otherwise damage tissues." - DCS is typically mitigated with prebreathe protocols denitrogenation of the body with oxygen. - The risk of DCS is shown to increase during ambulation and periods of increased lower body activity on Earth - DCS risk is significantly increased by ambulation and physical activity during altitude exposure meaning that ISS microgravity prebreathe protocols are not applicable to planetary EVA - Apollo used a 100% O2 cabin environment which eliminated DCS risk during EVA # **Risks of Decompression Sickness** # Types of DCS: - Type I: joint pain, single extremity tingling or numbness, and mild skin symptoms - Type II: central nervous system or cardiovascular symptoms (potentially fatal). Symptoms range from muscle weakness, confusion, impaired balance to stroke. Type I: Joint Pain Type II: Gas bubbles in pulmonary/lungs (chokes), cerebral/brain, neurological The goal is to limit DCS risk to within acceptable levels through validated prebreathe protocols. # **Reference Data** Decompression Sickness Mitigation/Prevention/Treatment Decompression Sickness (DCS) Risk Mitigation V1 4.4.3.6.1; V2 6002, 6008, 6009, 11032 Reference Data # Past NASA Decompression Protocols for prevention of DCS NASA has never experienced a Type II event in spaceflight #### In-suit 4-hour Prebreathe Astronaut breathes 100% O2 in the spacesuit at 14.7 psia for 4 hours. #### **Campout Protocol** Significantly reduces the required in-suit prebreathe duration by having EVA crewmembers "camp out" in the ISS airlock at 10.2 psia, 26.5% O2 during the night prior to their EVA. For various operational reasons, the time at 10.2 psia is limited to 8 hours and 40 minutes. #### **Exercise Protocol** Intense, short exercise regimen at 14.7 psia while breathing 100% O2 combined with in-suit prebreathe at 10.2 psia. #### In-Suit Light Exercise (ISLE) Protocol A longer period of mild exercise in the EMU. The ISLE protocol shares many steps with the exercise prebreathe protocol but differs in that 40 minutes are spent breathing 100% O2 by mask followed by a 20-minute depressurization to 10.2 psia. #### Notes: - DCS risk is significantly increased by ambulation and physical activity during altitude exposure meaning that ISS microgravity prebreathe protocols are not applicable to planetary EVA - Apollo used a 100% O2 cabin environment which eliminated DCS risk during EVA Past prebreathe protocols are between 3-5 hours. Utilizing a lower cabin pressure/higher oxygen concentration like 8.2 psia with 34% O2 can minimize the time to denitrogenate the body which saves time and consumables. See next page for a comparison of prebreathe durations compared to atmosphere compositions. 3 # **Reference Data** Decompression Sickness Mitigation/Prevention/Treatment Decompression Sickness (DCS) Risk Mitigation V1 4.4.3.6.1; V2 6002, 6008, 6009, 11032 # Approximate prebreathe durations for different atmosphere compositions 4 # **Application Notes** Decompression Sickness Mitigation/Prevention/Treatment # **Decompression Sickness** (DCS) Risk Mitigation V1 4.4.3.6.1; V2 6002, 6008, 6009, 11032 **Application Notes** # **Design Guidance** - The key to preventing DCS is to denitrogenate the body by breathing higher levels of oxygen and optimizing the pressures of the cabin and the suit. - DCS requires cross discipline activities to provide effective mitigation: - Habitat pressure and oxygen concentration - Suit Pressure and oxygen concentration - Duration of prebreathe is determined by the pressure, percent oxygen and nitrogen of the atmosphere. - Ineffective designs can consume larger amounts of oxygen and take more time prior to initiating an EVA (from many hours to minutes). - Treatment is performed using the total pressures from the vehicle and suit atmospheres. - When DCS symptoms occur, the 8.2 psia suit and 8.2 psia cabin are combined to resolve symptoms (16.4 psia total in the recommended scenario below) - If symptoms persist, the cabin pressure is further increased - Type II DCS prevention during a cabin depressurization may require the use of a suit (e.g. LEA suit) - The suit should be able to reach sufficient pressure to lessen DCS symptoms, if they cannot be prevented altogether - An LEA suit pressure of 5.8 psia has been shown to reduce the risk of Type II DCS to <15% for a rapid depressurization; for more information, reference the Decompression Events and LEA Suits Technical Brief # **Example Prebreathe Table** | | Scenario 1 | Scenario 2 | Scenario 3 | Scenario 4 | Scenario 5 | |--|---|-----------------------------|--|---------------------------|---| | Gateway
Atmosphere * | 14.7, 21% O2 | 10.2 psi, 26.5% O2 | 10.2 psi, 26.5% O2 | 14.7 psi, 21% O2 | 14.7 psi, 21% O2 | | Lander ***
Atmosphere | 10.2 psi, 26.5% | 10.2 psi, 26.5% | 8.2 psi, 34% | 14.7 psi, 21% O2 | 8.2 psi, 34% | | | | | | | | | Prebreathe prior
to and/or during
descent? | 1+ hours TBR
(on mask, or in-suit) | None required | None required | None | 3+ hours TBR
(on mask, or in-suit) | | Minimum time in
Lander prior to
EVA | Longer prebreathe if
EVA prior to 36 hours | No constraint | No constraint after 24
hours
Small PB penalty if
earlier than 24hrs | None | Longer prebreathe if
EVA prior to 36 hours | | Estimated O2
prebreathe prior
to EVA ** | Estimate 3-3.5 hours
TBR | Estimate 3-3.5 hours
TBR | Estimate 0 -30 mins
TBR | Estimate 5-6 hours
TBR | Estimate 0 -30 mins
TBR | - Assume 36+ hours at atmosphere prior to lander undocking; balance N2 in all atmospheres - Estimated prebreathe times are approximations and not validated; assume 6 hour EVA @ 4.3 psia - *** The Conops of this mission requires the use of a reduced pressure, O2 enriched environment to provide staged denitrogenation. Scenario 4 is provided for reference, but would not facilitate these assumed Conops | Assumed Conor |)S*** | | |--|----------------|--| | Orion transit to
Gateway | TBD
days | | | Orion docked to
Gateway | 5 days | | | Lander undock, transit
to lunar surface (12
hrs) | Lunar
Day 1 | | | Post landing safe-ing & reconfig (~4 hrs) | | | | Crew Sleep (8 hrs) | | | | EVA 1 | Lunar
Day 2 | | | EVA 2 | Lunar
Day 3 | | | No EVA | Lunar
Day 4 | | | EVA 3 | Lunar
Day 5 | | | EVA 4 | Lunar
Day 6 | | | Lander ascent, return to Gateway | Lunar
Day 7 | | | | | | Rev A 10/06/2020 # References Decompression Sickness (DCS) Risk Mitigation V1 4.4.3.6.1; V2 6002, 6008, 6009, 11032 References - Abercromby AFJ, Anchondo C, Blanco RA, Cerimele MP, Conkin J, Counts CA, Cox SR, Dervay JP, Gernhardt ML, Moynihan S, Ross SD, Sanders RW. Suited ground vacuum chamber testing decompression sickness tiger team report. Houston, TX: NASA Johnson Space Center; July 2019. NASA Technical Publication NASA/TP-2019-220343. - Abercromby AFJ, Conkin J, Gernhardt ML. Modeling a15-min extravehicular activity prebreathe protocol using NASA's exploration atmosphere (56.5kPa/34% O_2). Acta Astronautica 109: 76–87. 2015 using NASA's exploration atmosphere (56.5kPa/34%O2) - Conkin J. Evidence-based approach to the analysis of serious decompression sickness with application to EVA astronauts. NASA Technical Publication 2001-210196, Houston: Johnson Space Center, January 2001. - Conkin J. Preventing decompression sickness over three decades of extravehicular activity. NASA Technical Publication NASA/TP-2011-216147, Johnson Space Center, June 2011. - Conkin J. Probability of decompression sickness and venous gas emboli from 49 NASA hypobaric chamber tests with reference to Exploration Atmosphere. Houston, TX: NASA Johnson Space Center; April 2020. NASA Technical Publication NASA/TP-2020-220529. - Conkin J, Abercromby AFJ, Dervay JP, Feiveson AH, Gernhardt ML, Norcross JR, Ploutz-Snyder R, Wessel JH, III. Hypobaric decompression sickness treatment model. Aerosp Med Hum Perform 2015; 86:508-17. - Conkin J, Abercromby AFJ, Dervay JP, Feiveson AH, Gernhardt ML, Norcross J, Ploutz-Snyder R, Wessel JH, III. Probabilistic assessment of treatment success for hypobaric decompression sickness. NASA Technical Publication NASA/TP-2014-218561. NASA Johnson Space Center, Houston, TX; November 2014. - Conkin J, Gernhardt ML, Powell MR, Pollock NW. A probability model of decompression sickness at 4.3 psia after exercise prebreathe. NASA Technical Publication NASA/TP-2004-213158. Johnson Space Center, Houston, TX. December 2004. - Conkin J, KV Kumar, MR Powell, PP Foster, JM Waligora. A probability model of hypobaric decompression sickness based on 66 chamber tests. Aviat Space Environ Med 1996; 67:176-83. - Conkin J, Pollock NW, Natoli MJ, Martina SD, Wessel JH, III, Gernhardt ML. Venous gas emboli and ambulation at 4.3 psia. Aerosp Med Hum Perform 2017; 88:370-76. - Conkin J, Powell MR. Lower body adynamia as a factor to reduce the risk of hypobaric decompression sickness. Aviat Space Environ Med 2001; 72:202-14. - Gernhardt ML, Dervay JP, Waligora JM, Fitzpatrick DT, Conkin J. Extravehicular Activities (Chap. 5.4). In: Risin D, Stepaniak PC, eds. Biomedical Results of the Space Shuttle Program. Washington, DC: U.S. Government Printing Office, NASA/SP-2013-607, 2013; 315-26. - Henninger D. NASA Exploration Atmospheres Working Group (2010) Recommendations for exploration spacecraft internal atmospheres: The final report of the NASA Exploration Atmospheres Working Group. NASA Technical Publication NASA/TP-2010-216134. - Recommendations for Exploration Spacecraft Internal Atmospheres: The Final Report of the NASA Exploration Atmospheres Working Group. NASA Technical Publication NASA/TP-2010-216134. Johnson Space Center, Houston, TX. October 2010. - Waligora JM, DJ Horrigan, Jr., J Conkin, AT Hadley, III. Verification of an altitude decompression sickness protocol for Shuttle operations utilizing a 10.2 psi pressure stage. NASA Technical Memorandum 58259, Johnson Space Center, Houston, TX, June 1984. - Webb JT, Krock LP, Gernhardt ML. Oxygen Consumption at Altitude as a Risk Factor for Altitude Decompression Sickness. Aviation, Space, and Environmental Medicine. Vol. 81, No. 11. November 2010. Rev A 10/06/2020 Decompression Sickness (DCS) Risk Mitigation V1 4.4.3.6.1; V2 6002, 6008, 6009, 11032 Revision Updates # Slide 1 Minor update to Executive Summary # Slide 2 Updated Background information # Slide 3 - Past Protocols updates with additional information - Additional notes added - Table and references removed and updated on additional slides - Application Notes slide removed completely # Slide 4 New slide to capture new pre-breathe table # Slide 6 Added slide with additional references It does not supersede or waive existing Agency, Program, or Contract requirements.